RECOVERY OF THE WEST FORK WHITE RIVER Robert Ball Fisheries Biologist and Kevin Hoffman Assistant Fisheries Biologist Fisheries Section Indiana Department of Natural Resources Division of Fish and Wildlife I.G.C.-South, Room W273 402 W. Washington Street Indianapolis, IN 46204 #### **EXECUTIVE SUMMARY** - In December 1999, a fish kill devastated the West Fork White River starting at the outfall of the Anderson Waste Water Treatment Plant in Anderson, Indiana. Fish were completely removed from an estimated 43 mi of river. A five-year summary of the recovery of 55 miles of the West Fork White River in Madison, Hamilton, and Marion Counties is presented, covering the fall 2004 fisheries survey in detail and including a summary of the 2002 and 2004 recreational surveys. - The fish-kill segment stretches 55 river miles from Anderson to the 16th St. Bridge in Indianapolis. This segment is broken into two zones, the Upper River Zone from the Anderson wastewater treatment plant to top of Broad Ripple Impoundment (43 river miles) and the Lower River Zone from end of the upper zone to 16th St. Bridge. Also, a Reference Zone was included, which covers 7 miles from Mounds State Park Canoe Launch downstream to the top of the upper zone. - The average number of fish species per station increased dramatically by the fall 2001 survey, just 21 months after the fish kill event. The average number of fish species per station leveled off and continued to be near pre-kill levels. - Average sizes and ages of fishes in the fish-kill zones have shown progressive improvement through 2004. One prime example was how the size structure of smallmouth bass improved over the last four years. - The IDNR stocked 13 species totaling nearly 1.15 million fish throughout the area of the WFWR affected by the fish kill. The IDNR stocked fish that were present in the river before the fish kill, such as channel catfish, bluegill, and largemouth and smallmouth bass. The IDNR also sought to establish four species that had not been collected in surveys within two years of the fish kill: sauger, shorthead redhorse, bigmouth buffalo, and freshwater drum. To date, no age-0 shorthead redhorse, bigmouth buffalo, or freshwater drum have been collected in fishery surveys. This is a preliminary indication of no natural reproduction of these species in the fish kill area. Age-0 sauger have been collected, but since sauger have been stocked through 2004, natural reproduction could not be verified. - Recreational use of the river increased substantially from 2002 to 2004, partly in response to better weather and river conditions in 2004. Larger fish available to anglers in 2004 and a greater time interval since the event also may have contributed. - Recommendations are to conduct a recreational survey in 2010, conduct fisheries surveys in 2007 and 2010 to track recovery of the fish populations, and to use this river as an example of what can be done in river recovery, noting the importance of including private, nonprofit groups in the effort . # TABLE OF CONTENTS | | Page | |--------------------------|------| | LIST OF TABLES | iii | | LIST OF FIGURES | iii | | Introduction | 1 | | Methods | 2 | | Fishery surveys | 2 | | Recreational use surveys | 3 | | Results | 4 | | Fishery surveys | 4 | | Recreational use surveys | 5 | | Discussion | 7 | | Recommendations | 9 | | Literature Cited | 10 | | Tables | 12 | | Figures | 20 | | APPENDIX A | 24 | | APPENDIX B | 27 | | APPENDIX C | 33 | # TABLES | Table Page | |--| | 1. Summary of the species and numbers of each stocked in the West Fork White River since the fish kill in 1999 | | 2. Average number of species per station for the reference, upper river, and lower river zones, West Fork White River, 2000 to 2004 | | 3. Proportional stock density values of selected species from fall sampling of the West Fork White River, 2001 to 2004 | | 4. Back-calculated lengths-at-age of bluegill in the Lower River Zone of the West Fork White River, Fall 2004 | | 5. Relative weights of selected species from the West Fork White River, fall 2004 | | 6. Back-calculated lengths-at-age of smallmouth bass in West Fork White River, fall 200416 | | 7. Back-calculated lengths-at-age of largemouth bass in the West Fork White River, fall 200417 | | 8. Back-calculated lengths-at-age of rock bass in West Fork White River, fall 2004 | | 9. Estimated number of fish harvested and released by anglers during a bus-route, creel survey on the West Fork White River, 2002 and 2004 | | FIGURES | | Figure | | 1. Fall fishery sampling stations for the West Fork White River, 2001 to 2004 | | 2. Bus-route stations for a recreational use survey, West Fork White River, 2002 and 200421 | | 3. Length-frequency distributions of smallmouth bass from fall surveys, West Fork White River, 2001 to 2004 | | 4. Recreational use from bus-route surveys, West Fork White River, 2002 and 200423 | #### **INTRODUCTION** In December 1999, a fish kill devastated the West Fork White River (WFWR) starting at the outfall of the Anderson Waste Water Treatment Plant in Anderson, Indiana. Fish were completely removed from an estimated 43 mi of river from Anderson down to the upper portion of the Broad Ripple Impoundment (river mile 246.6; Keller 2000). A partial fish kill extended another 12 miles to the Lake Indy Dam. Dead fish were collected as far downstream as the Stout Generating Plant in Marion County. An estimated 4.3 million fish weighing 180 tons were lost (Ball 2002a). The party responsible for the fish kill was ordered to pay nearly \$14 million, of which \$6 million was for Natural Resource Damage Recovery (U.S. Department of Interior et al. 2003). The \$6 million was used for restoration activities, such as habitat restoration, improving or acquiring public access, and restocking fish. Over 50 projects have been funded to date by the recovery money (Indiana Department of Environmental Management). Recovery of the fish populations throughout the WFWR has been monitored since January 6, 2000 when initial stream surveys were conducted to assess the extent of the fish kill (Keller 2000). Since the fish kill, the Indiana Department of Natural Resources (IDNR) has completed four annual fall surveys (2001-2004) and two recreational use surveys (2002 and 2004). Fish were stocked into the fish kill area because of the extensive loss of fish and because numerous dams would potentially limit recolonization (Ball 2002c). The IDNR stocked fish that were present in the river before the fish kill, such as channel catfish, bluegill, and largemouth and smallmouth bass (Table 1). The IDNR also stocked two species, bigmouth buffalo and shorthead redhorse, which had been collected prior to the fish kill, but had not been collected after the fish kill. Sauger and freshwater drum had not been collected in fisheries surveys before the fish kill, but are native to the drainage. These species were collected from the East Fork White River and stocked into to the WFWR from 2002 to 2004. Fish loss was extensive in 1999, but that was not the only impact; recreational activities were also impacted as a result of the fish kill. Many methods have been developed to estimate angler use and other recreational activities, but the WFWR required a design that was different from traditional access site or roving creel surveys. There were multiple dams and low water areas along the study area that made a traditional roving creel survey difficult. There were also multiple private and public access sites that made a traditional access site creel survey impractical. A bus-route method, which is a modified access site creel survey, was chosen to estimate angler and other recreational activities. The bus-route method was developed for fisheries with multiple access sites over a large geographic area (Jones et al. 1990). Estimates of angler effort and catch are obtained with the bus-route method. Also, an estimate of the local economic impact of the fishery can be calculated by using the number of visits estimated in the current survey multiplied by average expenditures per day by individual anglers, which is reported by the U.S. Fish and Wildlife Service (U.S. Department of the Interior 2002). One creel survey was completed in 1989 on a 20-mile stretch of the WFWR that lies within Marion County (Kiley and Keller 1990), which was represented in part by Sector 1 in the current survey. This report includes data from the fall 2004 fishery survey and also summarizes the other fishery and recreational survey data collected on the West Fork White River that was affected by the fish kill in December 1999. To date, there have been nine reports compiled since the fish kill, five of which were interim reports for a work plan that was implemented in the fall of 2001. A list of the entire collection of reports is located in the literature cited of this document and should be referenced if more data are needed. #### **METHODS** #### Fishery surveys Initial sampling after the fish kill was conducted in January 2000 (Keller 2000). Additional sampling was conducted in March and July 2000 (Ball 2000, 2002b). Monitoring was continued each fall from 2001 to 2004, using 17 sampling stations (Figure 1). For the fall fisheries surveys, the river was divided into a Reference Zone (RZ; above the kill zone, 7 river miles), an Upper River Zone (URZ; total kill zone, 43 river miles), and a Lower River Zone (LRZ; partial kill zone, 12 river miles). All 17 stations were sampled in the fall surveys (see Appendix), except for the 2003 fall survey when no riffle stations were sampled and in 2004 when Station 11 could not be sampled. Boat-mounted electrofishing gear was used to sample run stations for up to 1 h. Impoundments were sampled with boat-mounted electrofishing gear, gill nets, and trap nets. Three gill
nets and three trap nets were used in each impoundment, except for Landings Pit where two gill nets were used. Electrofishing sampling time in impoundments was 1 h, except in Landings Pit, where sampling was one complete circuit of the shoreline. All fish were measured, identified, and most of the fish were weighed. For fish that were not measured in the field, weights were estimated using length-weight regressions. Any fish that could not be identified in the field were preserved in 10% formalin and later identified. Body condition and size-structure were evaluated using relative weights and stock indices for selected species. Selected species were separated into size groups according to length categories presented in Anderson and Neumann (1996). Relative weights were only calculated for fish that were weighed in the field. Percent composition by weight was simply the ratio of the total weight for an individual species divided by the total weight of all fish and was calculated for each station and for each habitat type. Scale samples were collected from selected species and lengths-at-age were back-calculated using FishBC© (Doll and Lauer 2002). Bigmouth buffalo, freshwater drum, and shorthead redhorse were collected in the East Fork White River and stocked into the West Fork White River from August to October, in 2002 through 2004 (Table 1). Sauger needed for hatchery production were also collected in the East Fork White River. #### Recreational use surveys Surveys were conducted from April 1 to October 31, 2002 and 2004. The surveys were not comprehensive because of the number of access points available, but attempted to cover all public access points. The 62 mi study area was split into two sectors and one creel clerk was responsible for each sector (Ball 2005; Hoffman 2005). Each sector was additionally divided into two sections and the creel clerk worked in one section per day (Figure 2). Sector 1 was from the 16th St. dam to Town Run Park near 96th St., Indianapolis; 13 sites were established in Sector 1 (see Appendix). Sector 2 was from a county park near 106th St. to a canoe launch at Mounds State Park in Anderson; 11 sites were established in Sector 2. Probabilities were assigned to each site in a section so the total of the probabilities was equal to one for a section. Total drive time for each section was determined and subtracted from the 7.5 h day. The remaining time was proportioned to each site based on its assigned probability. The season was stratified by month and kind-of-day (weekend and weekdays). A two-stage sampling design (Pollock et al. 1994) was used to assign days (primary sampling unit, PSU) and the shift/section combination (secondary sampling unit, SSU). Clerks worked three of four weekend days and seven of ten weekdays per two-week pay period. The starting site for each work day was randomized and the remaining sites were in consecutive order. The creel clerk arrived at the scheduled site, waited at each site for the allotted time, and recorded start and end times for each party observed. The time interval count method (Pollock et al. 1994) was used to estimate effort and catch because a minimal number of interviews were expected. Not all vehicles could be attributed to respective recreational activities; therefore, activities such as angling and recreational boaters may have been underestimated, but consistent between surveys. #### **RESULTS** #### Fishery surveys Fall 2004 - All sampling efforts yielded 5,505 fish representing 53 species. The number of species per station averaged 18.5 for the Reference Zone, 18.9 for the URZ, and 18.8 for the LRZ. Bluegill (12.1%), northern hog sucker (10.4%), smallmouth bass (10.1%), stoneroller (8.7%) and gizzard shad (8.2%) were among the most abundant species collected. Carp (27.2%), quillback (14.0%), channel catfish (9.0%), and gizzard shad (7.0%) comprised the majority of the total weight of fish collected. Sportfish comprised approximately 31% of the total catch by number and 25% by weight. Eleven sauger were caught ranging from 4.8 to 14.4 in TL and one shorthead redhorse was caught (20 in TL). No freshwater drum or bigmouth buffalo were collected. *All surveys* - The number of species collected per station in the URZ increased through the fall survey in 2002 (Table 2) and has since stabilized. For the LRZ, average species richness increased to a high of 23.2 in 2002, dropping slightly in 2003 and 2004. Bluegill was the most abundant species in the 2004 survey. The PSD for this species was within the acceptable range at 27 (Table 3). Bluegill growth in the LRZ declined slightly from 5.3 in TL at age 3 in 2003 to 5.0 in TL in 2004 (Table 4). However, this change was not significant. Growth for this species was similar between the URZ and the LRZ, and also similar to District 5 averages. Relative weights were good for quality- and preferred-sized fish, but low for stock-sized fish (Table 5). A strong year-class of smallmouth bass was produced in 2004 (Figure 3). No riffle stations were sampled in 2003, which accounts for what appears to be a missing age-0 year-class. Smallmouth bass (mean TL = 1.75 in) were stocked in 2001 and 2002, which corresponds to the strong mode in the length-frequency graphs between 2 and 4 in TL. However, no smallmouth bass were stocked in 2004; therefore, the strong mode between 2 and 4 in TL should be due to natural production. Smallmouth bass represented 5.9% of the total weight of fish collected and fish ranged from 1.6 to 17.5 in. The PSD was 35 in 2004, which was within the accepted range (30 to 60) for balanced populations (Anderson and Weithman 1978; Willis et al. 1993) and similar to 2003 (Table 3). Smallmouth bass grew faster in the URZ than in the LRZ from age 3 to age 5. For example, smallmouth bass were 13.4 in TL at age 5 in the URZ, but only 11.4 in TL in the LRZ (Table 6). Largemouth bass represented 2.9% of the total catch by number and 3.3% of the total catch by weight. This species was found throughout the river, but larger individuals were much more common in the LRZ, where more lacustrine habitat is available. Largemouth bass ranged from 2.9 to 19.2 inches and the oldest fish aged was 6 years old (Table 7). Fish grew slower than average for District 5 largemouth bass, taking 5.6 years to reach 14 in TL. In 2004, fish grew slower in the LRZ than in 2003, when they averaged 15.1 in at age 5. From 2001 to 2004, largemouth bass PSDs ranged from 37 to 54, which were within the accepted range for balanced populations. Rock bass made up 2.4% of the sample in 2004. The PSD for this species was 35 in 2004 and ranged from 14 to 52 between the 2001 and 2004 samples. Growth in the URZ, where this species was most common, averaged 7.3 in TL at age 4 (Table 8). This was above District 5 averages, but below the 2003 average of 7.6 in TL. Rock bass as long as 9.5 inches were collected in the survey. In 2004, channel catfish accounted for 1.2% by number and 9.0% by weight. Channel catfish ranged from 6.4 to 26.3 in TL. The PSD was 88 following a previous high of 80 from 2003. One immature flathead catfish (5.2 in) was collected. One or more immature flatheads have been found each year in the surveys, showing that recruitment is occurring, although in small numbers. #### Recreational use surveys 2002 - Total recreational effort was 125,653 h or 2,027 h/mi. Angling ranked highest among the recreational activities, accounting for 26% (33,059 h) of the total recreational effort (Figure 4). Biking was second with 25,346 h, followed by parking and sightseeing at 23,528 h and boating at 23,526 h. Hiking, walking, and jogging totaled 15,503 h and picnicking totaled 4,691 h. Anglers caught a total of 35,172 fish or 567 fish/mi, of which 76% was released. Anglers caught more fish in the LRZ (22,378) than in the URZ (12,184). A total of 8,124 fish was harvested and 58% were bluegill; only 7% were black bass. Smallmouth bass accounted for 39% of the number of fish caught, but only 4% of the number harvested (Table 9). Only 6% of the rock bass caught were harvested. Anglers harvested 39% (1,400) of the 3,592 channel catfish they caught. Of the black bass that were caught-and-released, 29% were harvestable size. 2004 - This year was much better in terms of spring and summer weather compared to 2002. Rainfall was moderate in spring and summer temperatures were mild. Total recreational effort was an estimated 180,447 h or 2,910 h/mi. Angling accounted for the greatest amount of recreational effort (47,596 h); followed by picnicking (38,841 h), parking (27,126 h), biking (19,503 h), and boating (18,117 h). Other recreational activities, such as jogging, sightseeing, and walking, were less than 15,000 h each. Anglers caught a total of 59,482 fish, releasing nearly 89% of what they caught. Anglers caught 33,216 smallmouth bass, which accounted for over 55% of the total catch by number. Rock bass and bluegill ranked next with just over 8,800 fish each. Largemouth bass (2,365) ranked fourth in total catch, followed by channel catfish (1,921), crappie (794), and carp (784). All other species represented less than 700 fish each. Anglers harvested an estimated 6,586 fish for an overall yield of 6,038 lbs. Bluegill accounted for the majority of the harvested fish by number. Over 25% of the smallmouth that anglers released were greater than 12 in TL and approximately 46% of the largemouth bass released were greater than 14 in TL. Anglers in the LRZ preferred to fish for black bass, catfish, and bluegill. Anglers in the URZ fished primarily for black bass (55%), while approximately 37% of the anglers did not claim a preference for any species group. More fish were caught in the LRZ (1,318 fish/mi) than in the URZ (801 fish/mi). Nearly all (96%) of the 2004 harvest by number occurred in the LRZ and bluegill comprised the majority of the total harvest of all species by number. Anglers that fished in the URZ harvested only 232 fish,
representing two species (bluegill and channel catfish). The majority (85%) of the largemouth bass were caught in the LRZ, while the majority (78%) of the rock bass were caught in the URZ. Anglers caught similar numbers of smallmouth bass between the LRZ (550 fish/mi) and URZ (518 fish/mi). Anglers caught relatively low numbers of other fish that IDNR stocked since the fish kill, such as flathead catfish (8 fish/mi), freshwater drum (11 fish/mi), and sauger (5 fish/mi). The estimate of localized expenditures by anglers utilizing the WFWR fishery in the current survey was intermediate to the surveys in 1989 and 2002. Anglers in the current survey made approximately 16,412 trips to the study area from April to October 2004. According to the 2001 U.S. Fish and Wildlife Survey, Indiana anglers spent an average \$37/d on total trip expenditures (U.S. Department of Interior 2002). Assuming that anglers made only one trip per day, anglers spent an estimated \$607,244 (\$9,794/mi) in the 2004 survey. For comparison, anglers in Marion County spent an estimated \$19,330/mi in 2004, \$14,377/mi in 2002, and \$17,556/mi in 1989. In both years, people that used the LRZ (Marion County) participated mostly in activities such as angling, picnicking, biking, and sightseeing. People that used the URZ (Hamilton and Madison Counties) participated mostly in activities such as angling, picnicking, parking, and boating. #### **DISCUSSION** In terms of species richness, the fish community rebounded to near pre-kill levels by the fall 2002 fisheries survey. An average of 5.3 species was collected per station in the complete kill zone in January 2000 compared to 20.9 species in the fall 2002 survey (Hoffman 2004). In terms of relative abundance, most species have also rebounded to pre-kill levels. Some of the increase in relative abundance of species may be due to intensive stocking by the IDNR. Since 2000, 13 species totaling nearly 1.15 million fish were stocked throughout the area of the WFWR affected by the fish kill. Freshwater drum were observed in angler catches in 2004, but small drum from natural spawns have not been collected in the fishery surveys. Neither have young shorthead redhorse or any sizes of bigmouth buffalo. A few shorthead redhorse adults were observed in the 2002 and 2004 fishery surveys and they were suspected to be individuals stocked by the IDNR. Sauger have been reported in the 2004 creel and anglers reported catching them frequently. However, evidence of sauger natural reproduction within the WFWR has not been verified. Although there were only three years of creel survey data for comparison, some general trends seem evident. Angling pressure, yield, and expenditures were greater before the fish kill, based on data from 1989 (Kiley and Keller 1990). There was a 70% increase in total recreational effort from 2002 to 2004 and a 69% increase in angler effort (Figure 4). Probably most important was the better weather in 2004 compared to 2002. Major flooding occurred in June of 2002, topping off a very wet spring, definitely reducing angling activity. A second factor was that the 2002 season followed the 1999 fish kill by only three years. Consequently, there may have been a reduction in angling in 2002 related to the proximity in time of this event. Angling, catch-and-release, and recreational use increased from 2002 to 2004, while harvest was down slightly. A new canoe rental business began operation at Anderson early in 2004 that may have increased use. The sampling plan for 2004 was improved by combining two of the minor stations with other neighboring stations, likely improving coverage. There are many positive observations about the fishery in the WFWR, especially concerning smallmouth bass populations. Smallmouth bass populations improved in size structure each year and angler catches increased. Smallmouth bass growth declined somewhat in 2004, but this is probably normal for a population recovering from a fish kill. Size distributions of other species, particularly largemouth bass, also improved since the fish kill. Large PSDs of channel catfish may indicate a low level of recruitment; however, there is no recommended PSD range for this species. There was also a reduction in the harvest of channel catfish from 2002 to 2004 of 29% and a reduction in the catch-and-release numbers of 57%. This is disappointing, and should be followed closely in the future. The habitat seems to be present for adults. Hubert (1999) notes that channel catfish spawn in secluded areas that are protected from the current by woody debris, boulders, or other cover. Some of the impounded areas, such as Sand and Landings Pits in the Broad Ripple area have this type of cover in abundance, although most of the deep river channel is swept clear of woody debris by the current. There is a scarcity of woody cover compared to the East Fork White River, as the number of bridges, dams, and possibly waterfront homes leads to its removal. Flathead catfish inhabit deep, long, sluggish pools of streams where the gradient is low (Trautman 1981). Woody debris is also important in the habitat of this species (Smith 1979; Pflieger 1997). From these descriptions, the habitat for the flathead appears to be limited in this portion of the WFWR. Only three flathead catfish were taken in the 2004 survey, and none of the earlier surveys had netted more than a few individuals. Anglers have reported catching them consistently in the Clare area; however, so more time is needed to see what level of abundance will be maintained by this species. The study area included access to the river such as public parks, bridges, homes, apartments or condominiums, and others. Many of the river access points were popular points for lunch breaks or picnicking, as well as for angling. Several access sites included biking and walking trails that were on the river bank. The LRZ contained three connected gravel pits and two impounded stretches, compared to the URZ, which has only one impounded stretch and no connected gravel pits. The result is that the LRZ tends to be a deeper, wider river that is more suited to boats with outboard motors. The portion of the WFWR affected by the fish kill has been given increased attention because of the recovery money from the lawsuit. The river has good scenic, angling, and canoeing potential. Non-profit groups, such as White River Rescue and White River Watchers, have taken an interest in the river by coordinating multiple clean-up projects. Three new public access sites are being added in the URZ at Anderson, Strawtown, and Perkinsville (Indiana Department of Environmental Management 2005). #### RECOMMENDATIONS • Conduct a recreational user survey in 2010, which will be 10 years after the fish kill, allowing time for the fish populations to stabilize. - Conduct fishery surveys in 2007 and 2010 to follow recovery and to check on success of stockings of sauger, shorthead redhorse, freshwater drum, bigmouth buffalo, and catfishes. Repeat fishery surveys on a regular basis after 2010. - Use this portion of the WFWR as an emphasis in river recovery for Indiana. One way to do this is to encourage public interest and recreational use of this river. Continue to encourage nonprofit groups such as Friends of White River and White River Rescue. #### LITERATURE CITED - Anderson, R. O. and A. S. Weithman. 1978. The concept of balance for coolwater fish populations. Pages 371-381 *in* R. L. Kendall, editor. Selected Fishes of North America. American Fisheries Society, Symposium 11, Bethesda, Maryland. - Anderson, R. O. and R. M. Neumann. 1996. Length, weight, and structural indices. Pages 447-482 *in* B. R. Murphy and D. W. Willis, editors. Fisheries techniques, 2nd edition. American Fisheries Society, Bethesda, Maryland. - Ball, R. L. 2000. The March 2000 fisheries survey of the West Fork White River that was affected by the December 1999 fish kill. - Ball, R. L. 2002a. The assessment of fish losses from the West Fork White River. Indiana Department of Natural Resources, Division of Fish and Wildlife, Fisheries Section, Indianapolis, Indiana. - Ball, R. L. 2002b. The July 2000 West Fork White River fisheries survey, with documentation of the December 1999 fish kill and presentation of fisheries objectives. Indiana Department of Natural Resources, Division of Fish and Wildlife, Fisheries Section, Indianapolis, Indiana. - Ball, R. L. 2002c. The 2001 fisheries survey of the fish kill reaches of the West Fork White River in Marion, Hamilton and Madison Counties. Indiana Department of Natural Resources, Division of Fish and Wildlife, Fisheries Section, Indianapolis, Indiana. - Ball, R. L. 2005. The 2002 recreational survey of the West Fork White River in central Indiana. Indiana Department of Natural Resources, Division of Fish and Wildlife, Fisheries Section, Indianapolis, Indiana. - Doll, J. C. and T. E. Lauer. 2002. FishBC: fisheries research software. Ball State University. - Hoffman, K. 2004. The 2002 fisheries survey of the West Fork of White River. Indiana Department of Natural Resources, Division of Fish and Wildlife, Fisheries Section, Indianapolis, Indiana. - Hoffman, K. 2004. The 2003 fisheries survey of the West Fork of White River. Indiana Department of Natural Resources, Division of Fish and Wildlife, Fisheries Section, Indianapolis, Indiana. - Hoffman, K. 2005. 2004 recreational use survey of the West Fork White River. Indiana Department of Natural Resources, Division of Fish and Wildlife, Fisheries Section, Indianapolis, Indiana. - Hubert, W. A. 1999. Biology and management of channel catfish. Pages 3-22 *in* E. R. Irwin, W. A. Hubert, C. F. Rabeni, H. L. Schramm, Jr., and T. Coon, editors. Catfish 2000: proceedings of the international ictalurid symposium. American Fisheries Society, Symposium 24, Bethesda, Maryland. - Indiana Department of Environmental Management. Accessed 12/09/2005. Website for West Fork White River recovery projects
and funds - http://www.in.gov/idem/mycommunity/wrcac/approvedprojects.html - Jones, C. M., D. S. Robson, D. Otis, and S. Gloss. 1990. Use of a computer simulation model to determine the behavior of a new survey estimator of recreational angling. Transactions of the American Fisheries Society 119:41-54. - Keller, D. C. 2000. Initial assessment of the December 1999 fish kill on the West Fork of White River. Indiana Department of Natural Resources, Division of Fish and Wildlife, Fisheries Section, Indianapolis, Indiana. - Kiley, A. L., and D. C. Keller. 1990. Fish harvest and pressure on the West Fork of White River. Indiana Department of Natural Resources, Division of Fish and Wildlife, Fisheries Section, Indianapolis, Indiana. - Pflieger, 1997. The fishes of Missouri. Missouri Department of Conservation, Jefferson City, Missouri. - Pollock, K. H., C. M. Jones, and T. L. Brown. 1994. angler survey methods and their applications in fisheries management. American Fisheries Society Special Publication 25. - Smith, P. W. 1979. The fishes of Illinois. Published for Illinois State Natural History Survey by University of Illinois Press, Urbana, Chicago, and London. - Trautman, M. B. 1981. The fishes of Ohio. Revised edition. The Ohio State University Press, Columbus, Ohio, in collaboration with the Ohio Sea Grant Program, Center for Lake Erie Area Research. - U. S. Department of the Interior, Fish and Wildlife Service and U. S. Department of Commerce, U. S. Census Bureau. 2002. 2001 National survey of fishing, hunting, and wildlifeassociated recreation. - U. S. Department of the Interior, Fish and Wildlife Service, Indiana Department of Natural Resources, and Indiana Department of Environmental Management. 2003. The natural resource damage assessment: final restoration plan, White River, Marion, Hamilton, and Madison County, Indiana. - Willis, D. W., B. R. Murphy, and C. S. Guy. 1993. Stock density indices: development, use, and limitations. Reviews in Fisheries Science 1:203-222. Submitted by: Robert Ball, Fisheries Biologist Kevin Hoffman, Assistant Fisheries Biologist Date: January 3, 2006 Approved by: Brian M. Schoenung, Fisheries Supervisor Date: March 9, 2006 Approved by: William D. James, Chief of Fisheries Date: March 9, 2006 Table 1. Summary of the species and numbers of each stocked in the West Fork White River since the fish kill in 1999. | Common name | 2000 | 2001 | 2002 | 2003 | 2004 | |--------------------|---------|--------|---------|---------|-----------| | Bigmouth buffalo | - | - | 34 | 29 | 28 | | Bluegill | 204,743 | - | - | - | - | | Black crappie | - | 10 | - | - | - | | Channel catfish | 202,304 | 57,748 | 68,377 | - | - | | Crappie | 108 | 18 | - | - | - | | Flathead catfish | 111 | 961 | 1,280 | - | - | | Freshwater drum | - | - | 139 | 67 | 68 | | Largemouth bass | 79,887 | 31,051 | 13,050 | - | - | | Rock bass | 22,176 | 9,800 | 9,697 | - | - | | Redear sunfish | 23 | - | - | - | - | | Sauger fingerlings | - | - | 49,395 | 12,549 | 32,304 | | Sauger fry | - | - | 149,650 | 139,400 | - | | Smallmouth bass | 32,626 | 22,074 | 3,771 | - | - | | Shorthead redhorse | - | - | 86 | 102 | 83 | | White crappie | 3,820 | - | - | - | - | | | | | | Total | 1,147,569 | | | | | | | | Table 2. Average number of species per station for the reference, upper river, and lower river zones, West Fork White River, 2000 to 2004. | Sample | Reference zone | Upper river zone | Lower river zone | |--------------|----------------|------------------|------------------| | January 2000 | 18.0 | 5.3 | 10.3 | | March 2000 | 21.5 | 6.0 | 17.8 | | July 2000 | 18.5 | 14.2 | 16.5 | | Fall 2001 | 21.0 | 18.0 | 22.8 | | Fall 2002 | 22.0 | 20.9 | 23.2 | | Fall 2003 | | 20.2 | 17.8 | | Fall 2004 | 18.5 | 18.9 | 18.8 | | | | | | Table 3. Proportional stock density values of selected species from fall sampling of the West Fork White River, 2001 to 2004. | Species | Index | 2001 | 2002 | 2003 | 2004 | |-----------------|-------|------|------|------|------| | | | | | | | | Channel catfish | PSD | 28 | 39 | 80 | 88 | | | RSD-P | - | 4 | 6 | 4 | | | RSD-M | - | 1 | 0 | 0 | | Bluegill | PSD | 36 | 20 | 27 | 27 | | | RSD-P | - | 0 | 0 | 1 | | | RSD-M | - | 0 | 0 | 0 | | Rock bass | PSD | 14 | 22 | 52 | 35 | | | RSD-P | - | 0 | 2 | 1 | | | RSD-M | - | 0 | 0 | 0 | | Largemouth bass | PSD | 37 | 52 | 54 | 40 | | - | RSD-P | 16 | 24 | 20 | 8 | | | RSD-M | 5 | 2 | 2 | 0 | | Smallmouth bass | PSD | 13 | 20 | 37 | 35 | | | RSD-P | 5 | 5 | 5 | 9 | | | RSD-M | 0 | 0 | 0 | 1 | Table 4. Back-calculated lengths-at-age of bluegill in the West Fork White River, fall 2004. | Year | Number | | | | | | |-------|------------|-----|-------|-----|-----|-----| | Class | Aged | 1 | 2 | 3 | 4 | 5 | | | | | UPPER | | | | | 1999 | 1 | 2.5 | 4.0 | 5.2 | 6.1 | 7.5 | | 2000 | 0 | 0 | 0 | 0 | 0 | | | 2001 | 17 | 1.9 | 3.6 | 5.5 | | | | 2002 | 20 | 1.8 | 3.6 | | | | | 2003 | 14 | 2.0 | | | | | | | Average | 1.9 | 3.6 | 5.4 | | | | | | | LOWER | | | | | 2000 | 4 | 1.8 | 3.2 | 5.2 | 6.3 | | | 2001 | 17 | 1.6 | 3.2 | 4.9 | | | | 2002 | 15 | 1.5 | 2.9 | | | | | 2003 | 17 | 1.5 | | | | | | | Average | 1.6 | 3.1 | 5.0 | 6.3 | | | | D5 Average | 1.7 | 3.6 | 5.3 | 6.4 | | Table 5. Relative weights of selected species from the West Fork White River, fall 2004. | Common name | Stock | Quality | Preferred | Memorable | |-----------------|-------|---------|-----------|-----------| | Bluegill | 92 | 94 | 105 | - | | Channel catfish | 127 | 115 | 104 | - | | Largemouth bass | 95 | 97 | 110 | - | | Rock bass | 104 | 103 | 110 | - | | Smallmouth bass | 92 | 85 | 86 | 85 | | | | | | | Table 6. Back-calculated lengths-at-age of smallmouth bass in the West Fork White River, fall 2004. | Year | Number | | | | | | | | | |-------|------------|-----|-----|-------|------|------|------|------|------| | Class | Aged | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | | | | UPPER | | | | | | | 1996 | 1 | 3.1 | 7.4 | 11.5 | 12.1 | 13.4 | 14.4 | 15.4 | 15.7 | | 1997 | 0 | | | | | | | | | | 1998 | 0 | | | | | | | | | | 1999 | 9 | 4.4 | 6.8 | 9.8 | 11.8 | 13.4 | | | | | 2000 | 22 | 4.1 | 7.0 | 9.9 | 11.6 | | | | | | 2001 | 22 | 3.8 | 6.3 | 8.4 | | | | | | | 2002 | 23 | 3.5 | 5.4 | | | | | | | | 2003 | 13 | 3.0 | | | | | | | | | | Average | 3.7 | 6.3 | 9.3 | 11.7 | 13.4 | | | | | | | | | LOWER | | | | | | | 1997 | 2 | 4.1 | 6.1 | 7.8 | 9.4 | 11.0 | 12.7 | 14.0 | | | 1998 | 2 | 4.0 | 5.5 | 7.2 | 8.8 | 10.4 | 11.5 | | | | 1999 | 6 | 3.8 | 5.8 | 7.9 | 9.5 | 11.4 | | | | | 2000 | 9 | 4.0 | 6.0 | 7.9 | 9.8 | | | | | | 2001 | 4 | 3.9 | 6.3 | 7.8 | | | | | | | 2002 | 3 | 3.5 | 5.5 | | | | | | | | 2003 | 4 | 3.2 | | | | | | | | | | Average | 3.8 | 5.9 | 7.8 | 9.6 | 11.4 | | | | | | D5 Average | 3.6 | 6.4 | 8.9 | 10.9 | 12.7 | | | | Table 7. Back-calculated lengths-at-age of largemouth bass in the West Fork White River, fall 2004. | Year | Number | | | | | | | |-------|-----------------------|------------|------------|-------------|--------------|--------------|------| | Class | Aged | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | UPPER | | | | | 1998 | 1 | 2.5 | 5.3 | 8.5 | 11.1 | 11.9 | 13.3 | | 1999 | 0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | | 2000 | 4 | 3.5 | 6.6 | 10.0 | 12.1 | | | | 2001 | 2 | 2.6 | 5.7 | 8.7 | | | | | 2002 | 3 | 2.2 | 4.3 | | | | | | 2003 | 14 | 2.5 | | | | | | | | Average | 2.7 | 5.5 | 9.3 | 12.1 | | | | | | | | LOWER | | | | | 1999 | 3 | 4.0 | 6.9 | 9.7 | 11.8 | 13.0 | | | 2000 | 10 | 3.6 | 6.6 | 9.2 | 11.6 | | | | 2001 | 14 | 3.7 | 6.9 | 9.3 | | | | | 2002 | 12 | 3.3 | 6.1 | | | | | | 2003 | 20 | 3.2 | | | | | | | | Average
D5 Average | 3.5
4.4 | 6.6
8.2 | 9.3
10.9 | 11.7
13.0 | 13.0
14.6 | | Table 8. Back-calculated lengths-at-age of rock bass in the West Fork White River, fall 2004. | Year | Number | 1 | 2 | 2 | 4 | | - | |-------|------------|-----|-----|-------|-----|-----|-----| | Class | Aged | 1 | | 3 | 4 | 5 | 6 | | | | | | UPPER | | | | | 1998 | 4 | 2.2 | 4.0 | 5.3 | 6.7 | 7.7 | 8.1 | | 1999 | 2 | 2.1 | 4.1 | 5.3 | 7.6 | 8.0 | | | 2000 | 12 | 2.1 | 4.3 | 6.4 | 7.4 | | | | 2001 | 9 | 2.2 | 4.1 | 5.9 | | | | | 2002 | 16 | 2.1 | 3.8 | | | | | | 2003 | 15 | 2.0 | | | | | | | | Average | 2.1 | 4.0 | 6.0 | 7.3 | 7.8 | 8.1 | | | | | | | | | | | | | | | LOWER | | | | | 2000 | 3 | 2.2 | 3.7 | 4.9 | 6.2 | | | | 2001 | 14 | 2.3 | 4.1 | 5.9 | | | | | 2002 | 11 | 2.2 | 4.2 | | | | | | 2003 | 20 | 2.2 | | | | | | | | Average | 2.2 | 4.1 | 5.7 | 6.2 | | | | | D5 Average | 2.0 | 3.5 | 5.2 | 6.4 | 7.1 | 7.6 | | | | | | | | | _ | Table 9. Estimated number of fish harvested and released by anglers during a bus-route, creel survey on the West Fork White River, 2002 and 2004. | | <u>200</u> | <u>02</u> | <u>20</u> | <u>04</u> | |------------------|------------|------------|-----------|-----------| | Common name | Harvested | Released | Harvested | Released | | Bluegill | 4,707 | NA | 3,430 | 5,423 | | Channel catfish | 1,401 | 2,191 | 988 | 933 | | Flathead catfish | 26 | NA | 169 | 335 | | Largemouth bass | 108 | 5,020 | 19 | 2,346 | | Rock bass | 235 | 3,850 | 185 | 8,637 | | Smallmouth bass | 425 | 10,378 495 | | 32,721 | | | | | | | Figure 1. Fall fishery sampling stations for the West Fork White River, 2001 to 2004. Figure 2. Bus-route stations for a recreational use survey, West Fork White River, 2002 and 2004. Figure 3. Length-frequency distributions of small mouth bass from fall surveys, West Fork White River, 2001 to 2004. Figure 4. Recreational use from bus-route surveys, West Fork White River, 2002 and 2004. ## APPENDIX A. # STATIONS USED IN THE FISHERY SURVEYS AND BUS-ROUTE CREEL ON THE WEST FORK WHITE RIVER, 2001 to 2004 Appendix A1. Stations used in fall fishery surveys on the West Fork White River, 2001 to 2004. | Zone | Site
No. | Station Location | Station Type | River
Mile | |----------------|-------------|---------------------------------------|--------------|---------------| | Upper | 1 | Mounds State
Park Canoe Launch | riffle | 296.9 | | Reference Zone | 2 | Raible Ave. Bridge, Anderson | run | 290.1 | | | 3 | Madison County Rd 600W Bridge | run | 284.4 | | | 4 | St. Rd. 13 bridge, Perkinsville | riffle | 279.0 | | | 5 | Coffey Grounds, near Strawtown | run | 275.9 | | Upper | 6 | Clare Impoundment | lacustrine | 269.4 | | River Zone | 7 | Noblesville Public Access Site | run | 263.6 | | | 8 | St. Rd. 32 Bridge, Noblesville | riffle | 263.5 | | | 9 | Above 116 th St. Bridge | riffle | 253.5 | | | 10 | Below 116 th St. Bridge | run | 253.3 | | | 11 | Allisonville Rd. Bridge ² | riffle | 247.9 | | | 12 | Upper Broad Ripple Impoundment | lacustrine | 246.6 | | | 13 | Landings Pit | lacustrine | 247.3 | | Lower | 14 | Lower Broad Ripple Impoundment | lacustrine | 244.2 | | River Zone | 15 | Meridian Street Bridge | riffle | 241.3 | | | 16 | 53 rd Street, Indianapolis | riffle | 238.5 | | | 17 | Lake Indy | lacustrine | 235.1 | ¹The riffle stations were not sampled in 2003. ²Station 11 could not be accessed in 2004. Appendix A2. Sectors, sections, and station used in a bus-route, recreational use survey of the West Fork White River, 2002 and 2004. | Section | Station | Station description | Probability | |---------|---------|--|-------------| | | | Sector 1 | | | 1 | 1 | 16 th St. Dam, east side of river | 0.18 | | | 2 | 16 th St. Dam, west side of river | 0.17 | | | 3 | Riverside Park, parking area, bank fishing | 0.11 | | | 4 | Riverside Park, public boat ramp | 0.20 | | | 5 | 30 th St., restaurant on west side of river | 0.14 | | | 6 | I-65 overpass, shore access under overpass | 0.19 | | 2 | 7 | Holliday Park, handicap ramp | 0.12 | | | 8 | College Ave. Bridge, shore access at bridge | 0.12 | | | 9 | Marott Park, canoe portage at park | 0.23 | | | 10 | Broad Ripple Park, public boat ramp | 0.20 | | | 11 | 73 rd St., Ravenswood Beach | 0.16 | | | 12 | 86 th St. Bridge ¹ , parking lot at NW side bridge | 0.16 | | | 13 | 96 th St., Town Run Park | 0.16 | | | | Sector 2 | | | 1 | 1 | 106 th St. Park, county park, west side of river | 0.24 | | | 2 | 116 th St., Fishers public boat ramp | 0.20 | | | 3 | Schwartz's Bait and Tackle, fishing pier at shop | 0.13 | | | 4 | Public boat ramp, upstream of St. Rd. 38 bridge | 0.17 | | | 5 | Golf Course ¹ , Noblesville near St Rd 19 | 0.10 | | | 6 | Potters Bridge, county park | 0.17 | | 2 | 7 | Clare Dam ² , At Riverwood, west side of river | 0.01 | | | 8 | Riverwood Boat Ramp, upstream of Clare Dam | 0.13 | | | 9 | Riverbend Campground, private boat ramp | 0.26 | | | 10 | White River Campground, county campground | 0.24 | | | 11 | Raible Ave. Bridge ³ , shoreline access | 0.17 | | | 12 | Edgewater Park, Anderson | 0.17 | | | 13 | Mounds State Park, canoe launch, shore access | 0.19 | ¹Included as part of Station 4 in 2004. ²Not used in 2004. ³Location of new canoe rental business in 2004. ### APPENDIX B NAME, NUMBER, PERCENTAGE, SIZE, WEIGHT AND OCCURRENCE INDEX OF FISHES BY RIVER ZONE AND HABITAT COLLECTED FROM THE WEST FORK WHITE RIVER, FALL 2004 Appendix B1. Abundance and total weight of all species collected in fall 2004 sampling. | Species | n | % | Min | Max | Weight (lbs) | % | |-----------------------|-----|------|-------|------|--------------|-------| | Gizzard shad | 453 | 8.2 | 4.7 | 12.9 | 135.72 | 7.0 | | Grass pickerel | 7 | 0.1 | 4.2 | 9.1 | 0.58 | 0.0 | | Carp | 110 | 2.0 | 10.3 | 28.2 | 530.18 | 27.2 | | Bluntnose minnow | 59 | 1.1 | 1 | 3.7 | 0.38 | 0.0 | | Creek chub | 11 | 0.2 | 2.5 | 3.4 | 0.09 | 0.0 | | Common stoneroller | 481 | 8.7 | 1.7 | 6.4 | 9.14 | 0.5 | | Fathead minnow | 5 | 0.1 | 1.7 | 2.4 | 0.02 | 0.0 | | Golden shiner | 2 | 0.0 | 6.4 | 6.8 | 0.25 | 0.0 | | Rosyface shiner | 22 | 0.4 | 1.9 | 3 | 0.12 | 0.0 | | Sand shiner | 179 | 3.3 | 1.2 | 3.1 | 0.59 | 0.0 | | Silver shiner | 72 | 1.3 | 2.8 | 5.7 | 1.75 | 0.1 | | Silverjaw minnow | 1 | 0.0 | 3.4 | 3.4 | 0.01 | 0.0 | | Spotfin shiner | 200 | 3.6 | 0.9 | 4.2 | 2.12 | 0.1 | | Striped shiner | 12 | 0.2 | 2.4 | 6 | 0.51 | 0.0 | | Suckermouth minnow | 21 | 0.4 | 2.4 | 3.9 | 0.40 | 0.0 | | White sucker | 115 | 2.1 | 3.1 | 16.5 | 93.27 | 4.8 | | Northern hog sucker | 575 | 10.4 | 2.4 | 15.7 | 121.27 | 6.2 | | Spotted sucker | 119 | 2.2 | 2.7 | 19.6 | 92.95 | 4.8 | | Quillback | 47 | 0.9 | 12.5 | 19.6 | 273.77 | 14.0 | | River carpsucker | 3 | 0.1 | 17 | 17.8 | 6.76 | 0.3 | | Black redhorse | 31 | 0.6 | 2.8 | 15.4 | 14.83 | 0.8 | | Golden redhorse | 53 | 1.0 | 2.4 | 17 | 42.21 | 2.2 | | Shorthead redhorse | 1 | 0.0 | 20 | 20 | 3.20 | 0.2 | | Silver redhorse | 29 | 0.5 | 2.6 | 20.6 | 66.34 | 3.4 | | Channel catfish | 67 | 1.2 | 6.4 | 26.3 | 175.77 | 9.0 | | Flathead catfish | 4 | 0.1 | 5.2 | 27.7 | 15.28 | 0.8 | | Stonecat | 1 | 0.0 | 5.5 | 5.5 | 0.04 | 0.0 | | Yellow bullhead | 4 | 0.1 | 6 | 9.4 | 1.14 | 0.1 | | Blackstripe topminnow | 1 | 0.0 | 1.5 | 1.5 | 0.05 | 0.0 | | Brook silverside | 4 | 0.1 | 1.6 | 2.9 | 0.02 | 0.0 | | Mottled sculpin | 111 | 2.0 | 1.7 | 3.8 | 1.21 | 0.1 | | White bass | 2 | 0.0 | 7.7 | 7.9 | 0.37 | 0.0 | | Hybrid striped bass | 1 | 0.0 | 8.9 | 8.9 | 0.25 | 0.0 | | Yellow bass | 29 | 0.5 | 3.7 | 9.3 | 6.11 | 0.3 | | Bluegill | 664 | 12.1 | 1.3 | 8.2 | 58.62 | 3.0 | | Green sunfish | 194 | 3.5 | 1.5 | 6.1 | 5.81 | 0.3 | | Longear sunfish | 304 | 5.5 | 1.2 | 7.1 | 24.95 | 1.3 | | Redear sunfish | 19 | 0.3 | 3.5 | 10.5 | 6.42 | 0.3 | | Warmouth | 1 | 0.0 | 4.3 | 4.3 | 0.05 | 0.0 | | Hybrid sunfish | 8 | 0.1 | 3.3 | 6.7 | 1.23 | 0.1 | | Rock bass | 212 | 3.9 | 1.5 | 9.5 | 46.77 | 2.4 | | Smallmouth bass | 554 | 10.1 | 1.6 | 17.5 | 114.74 | 5.9 | | Largemouth bass | 159 | 2.9 | 2.3 | 19.2 | 64.37 | 3.3 | | Black crappie | 17 | 0.3 | 4 | 9.2 | 11.47 | 0.6 | | White crappie | 23 | 0.4 | 4.4 | 9.5 | 5.16 | 0.3 | | Sauger | 11 | 0.2 | 4.8 | 14.4 | 11.90 | 0.6 | | Yellow perch | 2 | 0.0 | 3.6 | 6.4 | 0.11 | 0.0 | | · · · I | = | | - • • | | | - • • | Appendix B1. Abundance and total weight of all species collected in fall 2004 sampling (continued). | Slenderhead darter | 2 | 0.0 | 2.7 | 3.3 | 0.01 | 0.0 | |---------------------|-----|-----|-----|-----|------|-----| | Rainbow darter | 92 | 1.7 | 1.2 | 2.5 | 0.33 | 0.0 | | Orangethroat darter | 32 | 0.6 | 1.5 | 2.1 | 0.09 | 0.0 | | Logperch | 63 | 1.1 | 3 | 6.7 | 0.26 | 0.0 | | Johnny darter | 55 | 1.0 | 1.7 | 2.6 | 0.17 | 0.0 | | Greenside darter | 258 | 4.7 | 1.8 | 3.7 | 2.04 | 0.1 | | Blackside darter | 3 | 0.1 | 2.3 | 2.7 | 0.02 | 0.0 | | | | | | | | | Total - 52 species 5505 1951.22 Appendix B2. Species relative abundance and total weight collected for the Reference Zone, West Fork White River, 2004. | | | % by | | | Weight | % by | |---------------------|-------|--------|------|------|--------|--------| | | n | number | Min | Max | (lbs) | weight | | Bluegill | 5 | 0.5 | 1.6 | 4.6 | 0.17 | 0.1 | | Bluntnose minnow | 14 | 1.4 | 1.6 | 3.3 | 0.10 | 0.1 | | Black redhorse | 1 | 0.1 | 11.7 | 11.7 | 0.51 | 0.4 | | Creek chub | 11 | 1.1 | 2.5 | 3.4 | 0.09 | 0.1 | | Carp | 7 | 0.7 | 22.7 | 28.2 | 59.50 | 45.9 | | Golden redhorse | 2 | 0.2 | 2.6 | 3.0 | 0.01 | 0.0 | | Greenside darter | 56 | 5.5 | 1.8 | 3.7 | 0.35 | 0.3 | | Green sunfish | 29 | 2.8 | 2.1 | 6.1 | 1.51 | 1.2 | | Johnny darter | 8 | 0.8 | 1.8 | 2.6 | 0.03 | 0.0 | | Longear sunfish | 23 | 2.2 | 2.8 | 6.7 | 2.65 | 2.0 | | Largemouth bass | 8 | 0.8 | 2.3 | 5.5 | 0.22 | 0.2 | | Logperch | 3 | 0.3 | 3.5 | 5.4 | 0.09 | 0.1 | | Mottled sculpin | 100 | 9.7 | 1.8 | 3.8 | 1.11 | 0.9 | | Northern hog sucker | 131 | 12.8 | 2.4 | 13.5 | 36.6 | 28.3 | | Orangethroat darter | 1 | 0.1 | 1.8 | 1.8 | 0.01 | 0.0 | | Rainbow darter | 36 | 3.5 | 1.2 | 2.2 | 0.10 | 0.1 | | Redear sunfish | 14 | 1.4 | 2.2 | 3.0 | 0.09 | 0.1 | | Rock bass | 26 | 2.5 | 1.5 | 9.5 | 6.19 | 4.8 | | Sand shiner | 10 | 1.0 | 1.2 | 3.1 | 0.04 | 0.0 | | Spotfin shiner | 24 | 2.3 | 1.3 | 4.2 | 0.36 | 0.3 | | Silverjaw minnow | 1 | 0.1 | 3.4 | 3.4 | 0.01 | 0.0 | | Smallmouth bass | 188 | 18.3 | 1.6 | 14.8 | 13.51 | 10.4 | | Spotted sucker | 1 | 0.1 | 3.0 | 3.0 | 0.01 | 0.0 | | Silver shiner | 43 | 4.2 | 2.8 | 5.0 | 0.96 | 0.7 | | Stoneroller | 242 | 23.6 | 1.7 | 6.4 | 4.13 | 3.2 | | Striped shiner | 12 | 1.2 | 2.4 | 6.0 | 0.51 | 0.4 | | Suckermouth minnow | 12 | 1.2 | 2.4 | 3.9 | 0.21 | 0.2 | | White sucker | 19 | 1.9 | 3.1 | 4.9 | 0.44 | 0.3 | | Total | 1 027 | | | | 129 51 | | Total 1,027 129.51 Appendix B3. Species relative abundance and total weight collected for the Upper River Zone, West Fork White River, 2004. | | | % by | | | | % by | |-----------------------|-----|--------|------|------|--------|--------| | | n | number | Min | Max | Weight | weight | | Black crappie | 7 | 0.3 | 8.0 | 9.2 | 2.17 | 0.3 | | Bluegill | 249 | 10.4 | 1.3 | 7.9 | 20.60 | 2.7 | | Bluntnose minnow | 20 | 0.8 | 1.0 | 3.4 | 0.08 | 0.0 | | Black redhorse | 19 | 0.8 | 3.3 | 15.4 | 13.00 | 1.7 | | Blackside darter | 3 | 0.1 | 2.3 | 2.7 | 0.02 | 0.0 | | Brook silverside | 4 | 0.2 | 1.6 | 2.9 | 0.02 | 0.0 | | Blackstripe topminnow | 1 | 0.0 | 1.5 | 1.5 | 0.01 | 0.0 | | Channel catfish | 19 | 0.8 | 8.0 | 23.3 | 51.28 | 6.6 | | Carp | 61 | 2.6 | 10.3 | 26.0 | 237.15 | 30.6 | | Flathead catfish | 1 | 0.0 | 27.7 | 27.7 | 9.50 | 1.2 | | Fathead minnow | 5 | 0.2 | 1.7 | 2.4 | 0.02 | 0.0 | | Golden redhorse | 39 | 1.6 | 2.4 | 16.6 | 34.34 | 4.4 | | Grass pickerel | 7 | 0.3 | 4.2 | 9.1 | 0.58 | 0.1 | | Greenside darter | 119 | 5.0 | 1.9 | 3.5 | 1.00 | 0.1 | | Green sunfish | 149 | 6.2 | 1.5 | 5.5 | 3.42 | 0.4 | | Golden shiner | 2 | 0.1 | 6.4 | 6.8 | 0.25 | 0.0 | | Gizzard shad | 148 | 6.2 | 6.4 | 11.9 | 37.03 | 4.8 | | Hybrid sunfish | 1 | 0.0 | 4.9 | 4.9 | 0.07 | 0.0 | | Johnny darter | 29 | 1.2 | 1.8 | 2.6 | 0.09 | 0.0 | | Longear sunfish | 182 | 7.6 | 1.2 | 7.1 | 15.02 | 1.9 | | Largemouth bass | 63 | 2.6 | 2.3 | 14.1 | 10.82 | 1.4 | | Logperch | 50 | 2.1 | 3.0 | 6.7 | 2.34 | 0.3 | | Mottled sculpin | 4 | 0.2 | 2.0 | 2.8 | 0.07 | 0.0 | | Northern hog sucker | 357 | 14.9 | 2.5
| 15.7 | 80.34 | 10.4 | | Orangethroat darter | 22 | 0.9 | 1.5 | 2.1 | 0.06 | 0.0 | | Rainbow darter | 12 | 0.5 | 1.4 | 2.5 | 0.07 | 0.0 | | Redear sunfish | 5 | 0.2 | 3.5 | 8.0 | 0.94 | 0.1 | | Rosyface shiner | 1 | 0.0 | 2.2 | 2.2 | 0.01 | 0.0 | | Rock bass | 120 | 5.0 | 3.4 | 8.9 | 26.12 | 3.4 | | Sand shiner | 26 | 1.1 | 1.4 | 14.4 | 1.30 | 0.2 | | Spotfin shiner | 51 | 2.1 | 0.9 | 4.0 | 0.17 | 0.0 | | Slenderhead darter | 2 | 0.1 | 2.7 | 3.3 | 0.01 | 0.0 | | Smallmouth bass | 282 | 11.8 | 1.8 | 17.5 | 79.23 | 10.2 | | Spotted sucker | 59 | 2.5 | 2.7 | 17.2 | 47.58 | 6.1 | | Silver shiner | 24 | 1.0 | 3.0 | 5.7 | 0.67 | 0.1 | | Stonecat | 1 | 0.0 | 5.5 | 5.5 | 0.04 | 0.0 | | Stoneroller | 133 | 5.6 | 1.8 | 5.4 | 2.91 | 0.4 | | Warmouth | 1 | 0.0 | 4.3 | 4.3 | 0.05 | 0.0 | | White crappie | 9 | 0.4 | 7.8 | 9.5 | 2.37 | 0.3 | | White bass | 1 | 0.0 | 7.9 | 7.9 | 0.22 | 0.0 | | White sucker | 95 | 4.0 | 3.1 | 16.5 | 91.13 | 11.8 | | Yellow bullhead | 1 | 0.0 | 6.0 | 6.0 | 0.08 | 0.0 | | Yellow bass | 6 | 0.3 | 7.4 | 9.4 | 1.72 | 0.2 | Total 2,390 773.9 Appendix B4. Species relative abundance and total weight collected for the Lower River Zone, West Fork White River, 2004. | | | % by | | | | % by | |-----------------------|-------|--------|------------------------|------------|------------------|--------| | | n | number | Min | Max | TW | weight | | Black crappie | 10 | 0.5 | 4.0 | 8.2 | 9.3 | 0.9 | | Bluegill | 410 | 19.7 | 1.4 | 8.2 | 37.85 | 3.6 | | Bluntnose minnow | 25 | 1.2 | 1.2 | 3.7 | 0.2 | 0.0 | | Black redhorse | 11 | 0.5 | 2.8 | 14.2 | 1.32 | 0.1 | | Blackstripe topminnow | 1 | 0.0 | 1.5 | 1.5 | 0.05 | 0.0 | | Channel catfish | 48 | 2.3 | 6.4 | 26.3 | 124.49 | 11.9 | | Carp | 42 | 2.0 | 12.7 | 27.0 | 233.53 | 22.2 | | Flathead catfish | 3 | 0.1 | 5.2 | 22.1 | 5.78 | 0.6 | | Golden redhorse | 12 | 0.6 | 3.0 | 17.0 | 7.85 | 0.7 | | Greenside darter | 81 | 3.9 | 2.1 | 3.6 | 0.69 | 0.1 | | Green sunfish | 16 | 0.8 | 2.8 | 5.7 | 0.91 | 0.1 | | Gizzard shad | 305 | 14.7 | 4.7 | 12.9 | 98.69 | 9.4 | | Hybrid striped bass | 1 | 0.0 | 8.9 | 8.9 | 0.25 | 0.0 | | Hybrid sunfish | 7 | 0.3 | 3.3 | 6.7 | 1.16 | 0.1 | | Johnny darter | 18 | 0.9 | 1.7 | 2.3 | 0.05 | 0.0 | | Longear sunfish | 99 | 4.8 | 2.3 | 6.3 | 7.28 | 0.7 | | Largemouth bass | 88 | 4.2 | 2.3 | 19.2 | 53.33 | 5.1 | | Logperch | 8 | 0.4 | 3.5 | 5.5 | 0.35 | 0.0 | | Mottled sculpin | 3 | 0.1 | 1.7 | 2.9 | 0.03 | 0.0 | | Northern hog sucker | 86 | 4.1 | 3.3 | 8.7 | 4.33 | 0.4 | | Orangethroat darter | 9 | 0.4 | 1.3 | 2.1 | 0.02 | 0.0 | | Quillback | 47 | 2.3 | 12.5 | 19.6 | 273.77 | 26.1 | | Rainbow darter | 44 | 2.1 | 1.4 | 2.3 | 0.16 | 0.0 | | River carpsucker | 3 | 0.1 | 17.0 | 17.8 | 6.76 | 0.6 | | Redear sunfish | 14 | 0.7 | 5.6 | 10.5 | 5.48 | 0.5 | | Rosyface shiner | 7 | 0.3 | 1.9 | 2.8 | 0.02 | 0.0 | | Rock bass | 66 | 3.2 | 3.4 | 8.4 | 14.45 | 1.4 | | Sauger | 8 | 0.4 | 6.6 | 14.3 | 10.72 | 1.0 | | Sand shiner | 146 | 7.0 | 1.3 | 2.8 | 0.43 | 0.0 | | Spotfin shiner | 125 | 6.0 | 1.4 | 4.1 | 1.59 | 0.2 | | Shorthead redhorse | 1 | 0.0 | 20.0 | 20.0 | 3.2 | 0.3 | | Smallmouth bass | 84 | 4.0 | 1.9 | 16.3 | 22 | 2.1 | | Spotted sucker | 59 | 2.8 | 4.3 | 19.6 | 45.46 | 4.3 | | Silver redhorse | 29 | 1.4 | 2.6 | 20.6 | 66.34 | 6.3 | | Silver shiner | 5 | 0.2 | 3.9 | 5.0 | 0.12 | 0.0 | | Stoneroller | 106 | 5.1 | 2.3 | 6.2 | 2.1 | 0.0 | | Suckermouth minnow | 9 | 0.4 | 3.4 | 3.9 | 0.19 | 0.2 | | White crappie | 14 | 0.4 | 3. 4
4.4 | 9.5 | 2.79 | 0.0 | | White bass | 14 | 0.7 | 7.7 | 9.3
7.7 | 0.15 | 0.5 | | White sucker | 1 | 0.0 | 16.1 | 16.1 | 1.7 | 0.0 | | Yellow bullhead | 26 | 1.3 | 3.7 | 9.3 | 5.45 | 0.2 | | Yellow perch | 20 | | | | | | | Total | 2 080 | 0.1 | 3.6 | 6.4 | 0.11
1 050 45 | 0.0 | Total 2,080 1,050.45 #### APPENDIX C # NAME, NUMBER, PERCENTAGE, SIZE, AND WEIGHT OF FISHES COLLECTED BY STATION Date: 10/04/04 Station 1 River mile 296.9 Stream West Fork White River | | | | | Size | | | | |---------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black redhorse | 1 | 0.1 | 11.7 | - | 11.7 | 0.51 | 0.6 | | Bluegill | 3 | 0.4 | 1.6 | - | 4.6 | 0.08 | 0.1 | | Bluntnose minnow | 14 | 1.6 | 1.6 | - | 3.3 | 0.10 | 0.1 | | Carp | 7 | 0.8 | 22.7 | - | 28.2 | 59.50 | 67.1 | | Creek chub | 11 | 1.3 | 2.5 | - | 3.4 | 0.09 | 0.1 | | Golden redhorse | 2 | 0.2 | 2.6 | - | 3 | 0.01 | 0.0 | | Green sunfish | 10 | 1.2 | 2.3 | - | 5 | 0.41 | 0.5 | | Greenside darter | 52 | 6.1 | 1.8 | - | 3.7 | 0.29 | 0.3 | | Johnny darter | 8 | 0.9 | 1.8 | - | 2.6 | 0.03 | 0.0 | | Largemouth bass | 5 | 0.6 | 3.3 | - | 5.5 | 0.18 | 0.2 | | Mottled sculpin | 99 | 11.6 | 1.8 | - | 3.8 | 1.08 | 1.2 | | Northern hog sucker | 83 | 9.7 | 2.4 | - | 12.7 | 13.56 | 15.3 | | Orangethroat darter | 1 | 0.1 | 1.8 | - | 1.8 | 0.01 | 0.0 | | Rainbow darter | 36 | 4.2 | 1.2 | - | 2.2 | 0.10 | 0.1 | | Rock bass | 4 | 0.5 | 1.5 | - | 8 | 0.83 | 0.9 | | Rosyface shiner | 14 | 1.6 | 2.2 | - | 3 | 0.09 | 0.1 | | Sand shiner | 10 | 1.2 | 1.2 | - | 3.1 | 0.04 | 0.0 | | Silver shiner | 43 | 5.0 | 2.8 | - | 5 | 0.96 | 1.1 | | Silverjaw minnow | 1 | 0.1 | 3.4 | - | 3.4 | 0.01 | 0.0 | | Smallmouth bass | 143 | 16.7 | 1.6 | - | 14.8 | 5.18 | 5.8 | | Spotfin shiner | 21 | 2.5 | 1.3 | - | 4.2 | 0.34 | 0.4 | | Spotted sucker | 1 | 0.1 | 3 | - | 3 | 0.01 | 0.0 | | Stoneroller | 242 | 28.3 | 1.7 | - | 6.4 | 4.13 | 4.7 | | Striped shiner | 12 | 1.4 | 2.4 | - | 6 | 0.51 | 0.6 | | Suckermouth minnow | 12 | 1.4 | 2.4 | - | 3.9 | 0.21 | 0.2 | | White sucker | 19 | 2.2 | 3.1 | - | 4.9 | 0.44 | 0.5 | | Total - 26 Species | 854 | | | | | 88.70 | | | Date: 9/30/04 | Station | 2 | |---------------|------------|-----------------------| | _ | River mile | 290.1 | | | Stream | West Fork White River | #### Name, number, percentage, size, and weight of fish collected | | | | | Size | | | | |---------------------|--------|------|-----|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Bluegill | 2 | 1.2 | 4.2 | - | 4.5 | 0.09 | 0.2 | | Green sunfish | 19 | 11.0 | 2.1 | - | 6.1 | 1.07 | 2.6 | | Greenside darter | 4 | 2.3 | 2.3 | - | 3.2 | 0.06 | 0.1 | | Largemouth bass | 3 | 1.7 | 2.3 | - | 2.9 | 0.04 | 0.1 | | Logperch | 3 | 1.7 | 3.5 | - | 5.4 | 0.09 | 0.2 | | Longear sunfish | 23 | 13.3 | 2.8 | - | 6.7 | 2.65 | 6.5 | | Mottled sculpin | 1 | 0.6 | 3.7 | - | 3.7 | 0.03 | 0.1 | | Northern hog sucker | 48 | 27.7 | 3.5 | - | 13.5 | 22.96 | 56.4 | | Rock bass | 22 | 12.7 | 3.1 | - | 9.5 | 5.36 | 13.2 | | Smallmouth bass | 45 | 26.0 | 2.3 | - | 11.3 | 8.33 | 20.5 | | Spotfin shiner | 3 | 1.7 | 3.2 | - | 3.7 | 0.02 | 0.0 | | Total - 11 Species | 173 | | | | | 40.70 | | Date: 9/29/04 Station 3 River mile Stream 284.4 West Fork White River | | | | | Size | | | | |---------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black crappie | 1 | 0.6 | 9.2 | - | 9.2 | 0.43 | 0.3 | | Black redhorse | 11 | 6.8 | 9.4 | - | 14.7 | 5.84 | 3.9 | | Bluegill | 3 | 1.9 | 4.9 | - | 6.8 | 0.41 | 0.3 | | Carp | 10 | 6.2 | 16.6 | - | 23.5 | 40.95 | 27.0 | | Channel catfish | 4 | 2.5 | 16 | - | 18.5 | 7.85 | 5.2 | | Golden redhorse | 22 | 13.6 | 9.7 | - | 14.8 | 19.96 | 13.2 | | Green sunfish | 1 | 0.6 | 4.1 | - | 4.1 | 0.04 | 0.0 | | Greenside darter | 1 | 0.6 | 3.4 | - | 3.4 | 0.01 | 0.0 | | Logperch | 3 | 1.9 | 5.3 | - | 5.9 | 0.16 | 0.1 | | Longear sunfish | 10 | 6.2 | 3.7 | - | 5.2 | 0.74 | 0.5 | | Northern hog sucker | 34 | 21.0 | 5.9 | - | 14.1 | 21.61 | 14.2 | | Rock bass | 3 | 1.9 | 8 | - | 8.4 | 1.3 | 0.9 | | Smallmouth bass | 28 | 17.3 | 1.8 | - | 17.5 | 18.32 | 12.1 | | Spotted sucker | 2 | 1.2 | 13.7 | - | 17.2 | 3.34 | 2.2 | | White sucker | 29 | 17.9 | 11.1 | - | 16.5 | 30.72 | 20.3 | | Total - 15 Species | 162 | | | | | 151.68 | | Date: 10/04/04 Station 4 River mile 279 Stream West Fork White River Name, number, percentage, size, and weight of fish collected Size | | | | | Size | | | | |---------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black redhorse | 3 | 1.4 | 3.3 | - | 11.6 | 1.05 | 4.1 | | Blackside darter | 2 | 1.0 | 2.3 | - | 2.7 | 0.01 | 0.0 | | Bluegill | 5 | 2.4 | 2.7 | - | 3.6 | 0.13 | 0.5 | | Bluntnose minnow | 1 | 0.5 | 1.6 | _ | 1.6 | 0.01 | 0.0 | | Golden redhorse | 2 | 1.0 | 2.4 | _ | 3 | 0.02 | 0.1 | | Green sunfish | 8 | 3.9 | 3 | - | 4.6 | 0.34 | 1.3 | | Greenside darter | 11 | 5.3 | 1.9 | _ | 3.3 | 0.12 | 0.5 | | Johnny darter | 3 | 1.4 | 1.8 | _ | 2.4 | 0.01 | 0.0 | | Largemouth bass | 11 | 5.3 | 2.3 | _ | 4.8 | 0.23 | 0.9 | | Logperch | 6 | 2.9 | 3.7 | - | 6.6 | 0.32 | 1.3 | | Longear sunfish | 6 | 2.9 | 1.2 | _ | 5 | 0.13 | 0.5 | | Northern hog sucker | 37 | 17.9 | 2.9 | - | 13.7 | 8.78 | 34.7 | | Rainbow darter | 6 | 2.9 | 2.3 | - | 2.5 | 0.05 | 0.2 | | Rock bass | 23 | 11.1 | 3.4 | - | 8.5 | 5.05 | 20.0 | | Rosyface shiner | 1 | 0.5 | 2.2 | _ | 2.2 | 0.01 | 0.0 | | Silver shiner | 3 | 1.4 | 3 | - | 5.1 | 0.07 | 0.3 | | Smallmouth bass | 63 | 30.4 | 2.1 | - | 13.8 | 6.62 | 26.2 | | Spotfin shiner | 12 | 5.8 | 1.2 | - | 4 | 0.09 | 0.4 | | White sucker | 1 | 0.5 | 14.1 | - | 14.1 | 1.21 | 4.8 | | Yellow bullhead | 3 | 1.4 | 7.4 | - | 9.4 | 1.06 | 4.2 | 25.31 Total - 20 Species 207 Date: 11/05/04 Station 5 River mile 275.9 Stream West Fork White River | | | | | Size | | | | |-------------------|--------|------|-----|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Bluntnose minnow | 5 | 4.6 | 1.4 | - | 2.9 | 0.03 | 0.1 | | Brook silverside | 1 | 0.9 | 2.9 | - | 2.9 | 0.01 | 0.0 | | Golden redhorse | 3 | 2.8 | 3.5 | - | 14.3 | 2.41 | 10.4 | | Greenside darter | 1 | 0.9 | 2.2 | - |
2.2 | 0.01 | 0.0 | | Johnny darter | 1 | 0.9 | 2.6 | - | 2.6 | 0.00 | 0.0 | | Sand shiner | 6 | 5.6 | 2 | - | 2.5 | 0.02 | 0.1 | | Silver shiner | 17 | 15.7 | 4.4 | - | 5.7 | 0.50 | 2.2 | | Smallmouth bass | 56 | 51.9 | 2.1 | - | 14.3 | 20.08 | 86.3 | | Spotted sucker | 18 | 16.7 | 2.7 | - | 4.2 | 0.20 | 0.9 | | Total - 9 Species | 108 | | | | | 23.26 | | | Date: 9/29/04 | Station | 6 | |---------------|------------|-----------------------| | | River mile | 269.4 | | | Stream | West Fork White River | Name, number, percentage, size, and weight of fish collected Size | | | | | Size | | | | |--------------------|--------|------|---------|---------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black crappie | 1 | 0.4 | 8.9 | - | 8.9 | 0.35 | 0.2 | | Bluegill | 4 | 1.6 | 2.7 | - | 5.4 | 0.24 | 0.1 | | Carp | 12 | 4.8 | 16.3 | - | 23.5 | 45.93 | 26.6 | | Channel catfish | 3 | 1.2 | 8 | - | 20.2 | 5.91 | 3.4 | | Golden redhorse | 12 | 4.8 | 9.8 | - | 16.6 | 11.95 | 6.9 | | Golden shiner | 2 | 0.8 | 6.4 | - | 6.8 | 0.25 | 0.1 | | Grass pickerel | 3 | 1.2 | 8.3 | - | 9.1 | 0.44 | 0.3 | | Green sunfish | 1 | 0.4 | 5.5 | - | 5.5 | 0.12 | 0.1 | | Largemouth bass | 12 | 4.8 | 2.7 | - | 13.4 | 3.70 | 2.1 | | Logperch | 4 | 1.6 | 3 | - | 6.4 | 0.11 | 0.1 | | Longear sunfish | 57 | 23.0 | 2.5 | - | 7.1 | 4.75 | 2.8 | | Redear sunfish | 3 | 1.2 | 3.5 | - | 6.9 | 0.34 | 0.2 | | Rock bass | 30 | 12.1 | 3.4 | - | 8.9 | 6.03 | 3.5 | | Sauger | 3 | 1.2 | 4.8 | - | 14.4 | 1.18 | 0.7 | | Silver shiner | 2 | 0.8 | 4.5 | - | 4.8 | 0.07 | 0.0 | | Smallmouth bass | 7 | 2.8 | 5.5 | - | 14.2 | 3.27 | 1.9 | | Spotted sucker | 24 | 9.7 | 12.9 | - | 15.3 | 27.90 | 16.2 | | Warmouth | 1 | 0.4 | 4.3 | - | 4.3 | 0.05 | 0.0 | | White crappie | 1 | 0.4 | 9.1 | - | 9.1 | 0.35 | 0.2 | | White sucker | 64 | 25.8 | 5.5 | - | 16.3 | 59.19 | 34.3 | | Yellow bass | 1 | 0.4 | 8.1 | - | 8.1 | 0.23 | 0.1 | | Yellow bullhead | 1 | 0.4 | 6 | = | 6 | 0.08 | 0.0 | | Total - 22 Species | 248 | | <u></u> | <u></u> | | 172.44 | | Date: 9/28/04 Station 7 River mile 263.6 Stream West Fork White River #### Name, number, percentage, size, and weight of fish collected | | | | | Size | | | | |---------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black crappie | 3 | 1.0 | 8 | - | 8.8 | 0.88 | 0.5 | | Black redhorse | 5 | 1.7 | 13.2 | - | 15.4 | 6.11 | 3.1 | | Bluegill | 22 | 7.4 | 2.7 | - | 7.5 | 3.12 | 1.6 | | Carp | 23 | 7.7 | 10.3 | - | 26 | 106.34 | 54.5 | | Channel catfish | 3 | 1.0 | 17.7 | - | 19.7 | 7.51 | 3.8 | | Flathead catfish | 1 | 0.3 | 27.7 | - | 27.7 | 9.50 | 4.9 | | Gizzard shad | 103 | 34.7 | 6.4 | - | 11.9 | 24.33 | 12.5 | | Green sunfish | 6 | 2.0 | 3.2 | - | 5.3 | 0.40 | 0.2 | | Largemouth bass | 3 | 1.0 | 3.8 | - | 13.4 | 1.43 | 0.7 | | Logperch | 20 | 6.7 | 4.9 | - | 6.3 | 0.95 | 0.5 | | Longear sunfish | 33 | 11.1 | 3.3 | - | 6.5 | 3.74 | 1.9 | | Northern hog sucker | 10 | 3.4 | 8.7 | - | 13.3 | 7.44 | 3.8 | | Rock bass | 24 | 8.1 | 5.3 | - | 8.6 | 6.40 | 3.3 | | Smallmouth bass | 25 | 8.4 | 2.9 | - | 13 | 8.77 | 4.5 | | Spotfin shiner | 1 | 0.3 | 4 | - | 4 | 0.03 | 0.0 | | Spotted sucker | 7 | 2.4 | 12.1 | - | 14.8 | 6.54 | 3.3 | | Stonecat | 1 | 0.3 | 5.5 | - | 5.5 | 0.04 | 0.0 | | White bass | 1 | 0.3 | 7.9 | - | 7.9 | 0.22 | 0.1 | | White crappie | 5 | 1.7 | 7.8 | - | 9.5 | 1.31 | 0.7 | | Yellow bass | 1 | 0.3 | 7.6 | - | 7.6 | 0.20 | 0.1 | Total - 20 Species 297 195.26 Date: 10/05/04 Station 8 River mile 263.5 Stream West Fork White River | | | | | Size | | | | |-----------------------|--------|------|-----|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black crappie | 2 | 0.5 | 8 | - | 8.1 | 0.51 | 2.1 | | Blackstripe topminnow | 1 | 0.2 | 1.5 | - | 1.5 | 0.01 | 0.0 | | Bluegill | 3 | 0.7 | 2.5 | - | 6.2 | 0.2 | 0.8 | | Bluntnose minnow | 9 | 2.2 | 1 | - | 2.1 | 0.01 | 0.0 | | Brook silverside | 3 | 0.7 | 1.6 | - | 2.3 | 0.01 | 0.0 | | Fathead minnow | 4 | 1.0 | 1.7 | - | 2.1 | 0.01 | 0.0 | | Gizzard shad | 16 | 3.9 | 7.4 | - | 10.6 | 3.53 | 14.2 | | Grass pickerel | 3 | 0.7 | 4.2 | - | 4.8 | 0.06 | 0.2 | | Green sunfish | 94 | 22.7 | 1.5 | - | 5.3 | 1.53 | 6.2 | | Greenside darter | 34 | 8.2 | 2.2 | - | 3.5 | 0.28 | 1.1 | | Hybrid sunfish | 1 | 0.2 | 4.9 | - | 4.9 | 0.07 | 0.3 | | Johnny darter | 19 | 4.6 | 1.8 | - | 2.2 | 0.05 | 0.2 | | Largemouth bass | 14 | 3.4 | 2.8 | - | 4.5 | 0.26 | 1.0 | | Longear sunfish | 19 | 4.6 | 1.2 | - | 6.1 | 1.47 | 5.9 | | Mottled sculpin | 4 | 1.0 | 2 | - | 2.8 | 0.04 | 0.2 | | Northern hog sucker | 73 | 17.6 | 3 | - | 13.7 | 10.06 | 40.6 | | Orangethroat darter | 20 | 4.8 | 1.5 | - | 2.1 | 0.05 | 0.2 | | Rainbow darter | 4 | 1.0 | 1.4 | - | 2.1 | 0.01 | 0.0 | | Rock bass | 12 | 2.9 | 3.5 | - | 7.8 | 2.32 | 9.4 | | Sand shiner | 1 | 0.2 | 1.5 | - | 1.5 | 0.01 | 0.0 | | Smallmouth bass | 42 | 10.1 | 1.8 | - | 10.5 | 3.75 | 15.1 | | Spotfin shiner | 34 | 8.2 | 0.9 | - | 2.1 | 0.04 | 0.2 | | Stoneroller | 1 | 0.2 | 3.7 | - | 3.7 | 0.02 | 0.1 | | White crappie | 2 | 0.5 | 8.1 | - | 8.3 | 0.48 | 1.9 | | Total - 23 Species | 415 | | | | | 24.78 | · | | | | | | | | | | Date: 10/05/04 Station 9 River mile 253.5 Stream West Fork White River # Name, number, percentage, size, and weight of fish collected Size | | | | | Size | | | | |---------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Blackside darter | 1 | 0.2 | 2.6 | - | 2.6 | 0.01 | 0.0 | | Bluegill | 85 | 13.6 | 1.4 | - | 5.7 | 3.05 | 7.4 | | Bluntnose minnow | 5 | 0.8 | 1.5 | - | 3.4 | 0.03 | 0.1 | | Carp | 1 | 0.2 | 16.4 | - | 16.4 | 2.2 | 5.4 | | Fathead minnow | 1 | 0.2 | 2.4 | - | 2.4 | 0.01 | 0.0 | | Green sunfish | 33 | 5.3 | 2.3 | - | 4.7 | 0.75 | 1.8 | | Greenside darter | 72 | 11.5 | 2.2 | - | 3.1 | 0.56 | 1.4 | | Johnny darter | 5 | 0.8 | 2 | - | 2.5 | 0.02 | 0.0 | | Largemouth bass | 14 | 2.2 | 2.9 | - | 4.6 | 0.25 | 0.6 | | Logperch | 2 | 0.3 | 3.5 | - | 5.5 | 0.06 | 0.1 | | Longear sunfish | 11 | 1.8 | 2.5 | - | 4.1 | 0.32 | 0.8 | | Mottled sculpin | 4 | 0.6 | 2 | - | 2.8 | 0.03 | 0.1 | | Northern hog sucker | 193 | 30.8 | 2.5 | - | 15.2 | 22.84 | 55.7 | | Orangethroat darter | 2 | 0.3 | 1.7 | - | 1.8 | 0.01 | 0.0 | | Rainbow darter | 2 | 0.3 | 1.8 | - | 1.9 | 0.01 | 0.0 | | Rock bass | 15 | 2.4 | 3.6 | - | 8.1 | 2.52 | 6.1 | | Sand shiner | 16 | 2.6 | 1.4 | - | 3.1 | 0.09 | 0.2 | | Silver shiner | 2 | 0.3 | 4 | - | 4.1 | 0.03 | 0.1 | | Smallmouth bass | 25 | 4.0 | 2.4 | - | 11.6 | 5.3 | 12.9 | | Spotfin shiner | 4 | 0.6 | 1.3 | - | 1.4 | 0.01 | 0.0 | | Stoneroller | 132 | 21.1 | 1.8 | - | 5.4 | 2.89 | 7.0 | | White sucker | 1 | 0.2 | 3.1 | - | 3.1 | 0.01 | 0.0 | | Total 22 Consider | (26 | | | | | 41.00 | | Total - 22 Species 626 41.00 Date: 9/28/04 Station 10 River mile 253.3 Stream West Fork White River | | | | | Size | | | | |---------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Bluegill | 127 | 38.1 | 1.3 | - | 7.9 | 13.45 | 9.6 | | Carp | 15 | 4.5 | 13.9 | - | 21.4 | 41.73 | 29.8 | | Channel catfish | 9 | 2.7 | 18.7 | - | 23.3 | 30.01 | 21.4 | | Gizzard shad | 29 | 8.7 | 7.9 | - | 11.8 | 9.18 | 6.6 | | Grass pickerel | 1 | 0.3 | 7.4 | - | 7.4 | 0.08 | 0.1 | | Green sunfish | 6 | 1.8 | 2.1 | - | 5.1 | 0.24 | 0.2 | | Greenside darter | 2 | 0.6 | 2.3 | - | 2.9 | 0.02 | 0.0 | | Johnny darter | 1 | 0.3 | 2.2 | - | 2.2 | 0 | 0.0 | | Largemouth bass | 9 | 2.7 | 5.9 | - | 14.1 | 4.94 | 3.5 | | Logperch | 15 | 4.5 | 3.6 | - | 6.7 | 0.67 | 0.5 | | Longear sunfish | 46 | 13.8 | 2.8 | - | 5.9 | 3.88 | 2.8 | | Northern hog sucker | 10 | 3.0 | 7.6 | - | 15.7 | 9.61 | 6.9 | | Redear sunfish | 2 | 0.6 | 6.4 | - | 8 | 0.6 | 0.4 | | Rock bass | 13 | 3.9 | 3.6 | - | 7.5 | 2.5 | 1.8 | | Slender head darter | 2 | 0.6 | 2.7 | - | 3.3 | 0.01 | 0.0 | | Smallmouth bass | 36 | 10.8 | 2.3 | - | 16.1 | 13.13 | 9.4 | | Spotted sucker | 8 | 2.4 | 13.1 | - | 15.2 | 9.6 | 6.9 | | White crappie | 1 | 0.3 | 8.3 | - | 8.3 | 0.23 | 0.2 | | Yellow bass | 1 | 0.3 | 7.9 | - | 7.9 | 0.23 | 0.2 | | Total - 19 Species | 333 | | · | | · | 140.11 | · | | | | | | | | | | Date: 9/29/04 Station 12 River mile 246.6 Stream West Fork White River | | | | | SIZE | | | | |---------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Bluegill | 39 | 27.3 | 1.6 | - | 8.2 | 5.74 | 3.9 | | Carp | 10 | 7.0 | 14 | - | 25.8 | 54.03 | 37.2 | | Channel catfish | 14 | 9.8 | 15.2 | - | 24.5 | 37.17 | 25.6 | | Flathead catfish | 1 | 0.7 | 14.7 | - | 14.7 | 1.25 | 0.9 | | Gizzard shad | 4 | 2.8 | 8.9 | - | 12.3 | 1.77 | 1.2 | | Golden redhorse | 3 | 2.1 | 7.7 | - | 16.2 | 3.61 | 2.5 | | Green sunfish | 1 | 0.7 | 5.2 | - | 5.2 | 0.1 | 0.1 | | Hybrid sunfish | 4 | 2.8 | 6.1 | - | 6.7 | 0.79 | 0.5 | | Largemouth bass | 13 | 9.1 | 3.1 | - | 17 | 9.32 | 6.4 | | Logperch | 11 | 7.7 | 2.9 | - | 6.2 | 1.09 | 0.7 | | Longear sunfish | 1 | 0.7 | 5.3 | - | 5.3 | 0.05 | 0.0 | | Northern hog sucker | 1 | 0.7 | 3.5 | - | 3.5 | 0.02 | 0.0 | | Quillback | 1 | 0.7 | 16.8 | - | 16.8 | 2.15 | 1.5 | | Redear sunfish | 8 | 5.6 | 5.6 | - | 9.8 | 2.82 | 1.9 | | River carpsucker | 1 | 0.7 | 17.8 | - | 17.8 | 2.3 | 1.6 | | Rock bass | 10 | 7.0 | 3.8 | - | 7.2 | 3.73 | 2.6 | | Sauger | 1 | 0.7 | 12.6 | - | 12.6 | 0.52 | 0.4 | | Smallmouth bass | 9 | 6.3 | 7.7 | - | 16.3 | 8.34 | 5.7 | | Spotted sucker | 10 | 7.0 | 12.5 | - | 16.1 | 10.48 | 7.2 | | White crappie | 1 | 0.7 | 6.3 | - | 6.3 | 0.09 | 0.1 | | Total - 19 Species | 143 | | | | | 145.37 | | | | | | | | | | | Date: 9/21/04 Station 13 River mile 247.3 Stream
West Fork White River | | | | | Size | | | | |--------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black crappie | 8 | 1.5 | 4 | - | 8.2 | 1.55 | 0.4 | | Bluegill | 119 | 22.9 | 1.4 | - | 7.8 | 11.25 | 2.7 | | Carp | 2 | 0.4 | 14.1 | - | 24.9 | 9.55 | 2.3 | | Channel catfish | 15 | 2.9 | 14.5 | - | 26.3 | 47.45 | 11.3 | | Gizzard shad | 229 | 44.0 | 4.7 | - | 12.9 | 69.42 | 16.5 | | Green sunfish | 3 | 0.6 | 4.7 | - | 5.7 | 0.26 | 0.1 | | Hybrid sunfish | 2 | 0.4 | 5.7 | - | 6.3 | 0.35 | 0.1 | | Largemouth bass | 58 | 11.2 | 2.7 | - | 19.2 | 26.93 | 6.4 | | Logperch | 1 | 0.2 | 4.2 | - | 4.2 | 0.02 | 0.0 | | Quillback | 13 | 2.5 | 15.1 | - | 19.6 | 224.88 | 53.4 | | Sauger | 5 | 1.0 | 6.6 | - | 14.3 | 1.92 | 0.5 | | Smallmouth bass | 1 | 0.2 | 14.2 | - | 14.2 | 1.44 | 0.3 | | Spotted sucker | 33 | 6.3 | 4.3 | - | 13.8 | 19.93 | 4.7 | | White bass | 10 | 1.9 | 4.4 | - | 9.5 | 2.21 | 0.5 | | White crappie | 1 | 0.2 | 7.7 | - | 7.7 | 0.15 | 0.0 | | Yellow bass | 20 | 3.8 | 3.7 | - | 8.5 | 3.44 | 0.8 | | Total - 15 Species | 520 | | | | | 420.75 | | | | | | | | | | | Date: 9/23/04 Station 14 River mile 244.2 Stream West Fork White River #### Name, number, percentage, size, and weight of fish collected Size | | | | | Size | | | | |---------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black crappie | 1 | 0.5 | 5.4 | - | 5.4 | 0.05 | 0.0 | | Black redhorse | 1 | 0.5 | 14.2 | - | 14.2 | 1.17 | 0.6 | | Bluegill | 60 | 31.1 | 2.2 | - | 7.6 | 7.47 | 4.0 | | Carp | 17 | 8.8 | 12.7 | - | 26.2 | 96.8 | 51.8 | | Channel catfish | 8 | 4.1 | 16.2 | - | 22.7 | 30.2 | 16.2 | | Gizzard shad | 47 | 24.4 | 7.6 | - | 12 | 15.78 | 8.4 | | Hybrid striped bass | 1 | 0.5 | 8.9 | - | 8.9 | 0.25 | 0.1 | | Hybrid sunfish | 1 | 0.5 | 3.3 | - | 3.3 | 0.02 | 0.0 | | Largemouth bass | 9 | 4.7 | 3.1 | - | 18.4 | 11.13 | 6.0 | | Logperch | 1 | 0.5 | 5.3 | - | 5.3 | 0.05 | 0.0 | | Longear sunfish | 10 | 5.2 | 3.2 | - | 6.3 | 1.05 | 0.6 | | Redear sunfish | 6 | 3.1 | 7 | - | 10.5 | 2.66 | 1.4 | | Rock bass | 5 | 2.6 | 4.8 | - | 7 | 0.85 | 0.5 | | Sauger | 1 | 0.5 | 10.4 | - | 10.4 | 0.28 | 0.1 | | Shorthead redhorse | 1 | 0.5 | 20 | - | 20 | 3.2 | 1.7 | | Spotfin shiner | 3 | 1.6 | 3.3 | - | 4 | 0.07 | 0.0 | | Spotted sucker | 12 | 6.2 | 7.2 | - | 19.6 | 12.02 | 6.4 | | White crappie | 2 | 1.0 | 6.1 | - | 9.2 | 0.4 | 0.2 | | White sucker | 1 | 0.5 | 16.1 | - | 16.1 | 1.7 | 0.9 | | Yellow bass | 5 | 2.6 | 7.7 | - | 9.3 | 1.7 | 0.9 | | Yellow perch | 1 | 0.5 | 3.6 | - | 3.6 | 0.02 | 0.0 | | · | | | | | | | | Total - 20 Species 193 186.87 Date: 10/05/04 Station 15 River mile 241.3 Stream West Fork White River | | | | | Size | | | | |---------------------|--------|------|-----|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Bluegill | 9 | 2.7 | 2.7 | - | 6.4 | 0.71 | 4.0 | | Bluntnose minnow | 1 | 0.3 | 3.1 | - | 3.1 | 0.01 | 0.1 | | Green sunfish | 3 | 0.9 | 3.1 | - | 3.3 | 0.06 | 0.3 | | Greenside darter | 27 | 8.2 | 2.1 | - | 3.6 | 0.29 | 1.6 | | Johnny darter | 5 | 1.5 | 1.9 | - | 2.3 | 0.02 | 0.1 | | Logperch | 2 | 0.6 | 5.4 | - | 5.5 | 0.09 | 0.5 | | Longear sunfish | 20 | 6.1 | 3 | - | 5.9 | 2.18 | 12.1 | | Mottled sculpin | 1 | 0.3 | 2.4 | - | 2.4 | 0.01 | 0.1 | | Northern hog sucker | 85 | 25.9 | 3.3 | - | 8.7 | 4.31 | 24.0 | | Orangethroat darter | 5 | 1.5 | 1.3 | - | 2.1 | 0.01 | 0.1 | | Rainbow darter | 32 | 9.8 | 1.6 | - | 2.3 | 0.13 | 0.7 | | Rock bass | 14 | 4.3 | 4 | - | 6.8 | 2.03 | 11.3 | | Rosyface shiner | 2 | 0.6 | 2.7 | - | 2.8 | 0.01 | 0.1 | | Silver shiner | 5 | 1.5 | 3.9 | - | 5 | 0.12 | 0.7 | | Smallmouth bass | 39 | 11.9 | 2.7 | - | 12.9 | 6.32 | 35.2 | | Spotfin shiner | 64 | 19.5 | 2.6 | - | 4 | 0.9 | 5.0 | | Stoneroller | 14 | 4.3 | 3.8 | | 6 | 0.77 | 4.3 | | Total - 17 Species | 328 | | | | | 17.97 | | | | | | | | | | | Date: 10/15/04 Station 16 River mile 238.5 Stream West Fork White River | | | | | Size | | | | |---------------------|--------|------|-----|-------|--------------|-------|------| | | | | | range | Total weight | | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black redhorse | 10 | 1.8 | 2.8 | - | 3.9 | 0.15 | 1.1 | | Bluegill | 66 | 11.8 | 1.8 | - | 6 | 3.08 | 22.8 | | Bluntnose minnow | 23 | 4.1 | 1.2 | - | 3.7 | 0.18 | 1.3 | | Golden redhorse | 6 | 1.1 | 3 | - | 3.6 | 0.08 | 0.6 | | Greenside darter | 54 | 9.7 | 2.1 | - | 3.5 | 0.4 | 3.0 | | Johnny darter | 13 | 2.3 | 1.7 | - | 2.3 | 0.03 | 0.2 | | Largemouth bass | 3 | 0.5 | 2.3 | - | 3.2 | 0.05 | 0.4 | | Logperch | 4 | 0.7 | 3.5 | - | 5.5 | 0.11 | 0.8 | | Mottled sculpin | 2 | 0.4 | 1.7 | - | 2.9 | 0.02 | 0.1 | | Orangethroat darter | 4 | 0.7 | 1.8 | - | 2.1 | 0.01 | 0.1 | | Rainbow darter | 12 | 2.2 | 1.4 | - | 1.9 | 0.03 | 0.2 | | Rock bass | 15 | 2.7 | 4.2 | - | 8 | 3.1 | 22.9 | | Rosyface shiner | 5 | 0.9 | 1.9 | - | 2.6 | 0.01 | 0.1 | | Sand shiner | 146 | 26.2 | 1.3 | - | 2.8 | 0.43 | 3.2 | | Silver redhorse | 4 | 0.7 | 2.6 | - | 4 | 0.07 | 0.5 | | Smallmouth bass | 32 | 5.7 | 1.9 | - | 13.7 | 3.62 | 26.8 | | Spotfin shiner | 58 | 10.4 | 1.4 | - | 4.1 | 0.62 | 4.6 | | Stoneroller | 92 | 16.5 | 2.3 | - | 6.2 | 1.33 | 9.8 | | Suckermouth minnow | 9 | 1.6 | 3.4 | | 3.9 | 0.19 | 1.4 | | Total - 19 Species | 558 | | | | | 13.51 | | | | | 1.0 | J.T | | 3.7 | | | Date: 9/30/04 Station 17 River mile 235.1 Stream West Fork White River | | | | | Size | | | | |-----------------------|--------|------|------|-------|------|--------------|------| | | | | | range | | Total weight | | | Common Name | Number | % | | (in) | | (lbs) | % | | Black crappie | 1 | 0.3 | 7.7 | - | 7.7 | 7.7 | 2.9 | | Blackstripe topminnow | 1 | 0.3 | 1.5 | - | 1.5 | 0.05 | 0.0 | | Bluegill | 116 | 34.2 | 2.2 | - | 7.6 | 8.19 | 3.1 | | Bluntnose minnow | 1 | 0.3 | 2.8 | - | 2.8 | 0.01 | 0.0 | | Carp | 13 | 3.8 | 18.4 | - | 27 | 73.15 | 27.6 | | Channel catfish | 11 | 3.2 | 6.4 | - | 23.8 | 9.67 | 3.7 | | Flathead catfish | 2 | 0.6 | 5.2 | - | 22.1 | 4.53 | 1.7 | | Gizzard shad | 25 | 7.4 | 8.7 | - | 12.2 | 11.72 | 4.4 | | Golden redhorse | 3 | 0.9 | 12.7 | - | 17 | 4.16 | 1.6 | | Green sunfish | 9 | 2.7 | 2.8 | - | 5.5 | 0.49 | 0.2 | | Largemouth bass | 5 | 1.5 | 4.4 | - | 18.1 | 5.9 | 2.2 | | Logperch | 1 | 0.3 | 4.9 | - | 4.9 | 0.03 | 0.0 | | Longear sunfish | 58 | 17.1 | 2.3 | - | 5.4 | 2.96 | 1.1 | | Quillback | 33 | 9.7 | 12.5 | - | 18.1 | 46.74 | 17.7 | | River carpsucker | 2 | 0.6 | 17 | - | 17.5 | 4.46 | 1.7 | | Rock bass | 22 | 6.5 | 3.4 | - | 8.4 | 4.75 | 1.8 | | Sauger | 1 | 0.3 | 8 | - | 8 | 8 | 3.0 | | Silver redhorse | 25 | 7.4 | 3.8 | - | 20.6 | 66.27 | 25.0 | | Smallmouth bass | 3 | 0.9 | 10.9 | - | 12.2 | 2.28 | 0.9 | | Spotted sucker | 4 | 1.2 | 11.3 | - | 13 | 3.03 | 1.1 | | White crappie | 1 | 0.3 | 6.2 | - | 6.2 | 0.09 | 0.0 | | Yellow bass | 1 | 0.3 | 8.6 | - | 8.6 | 0.31 | 0.1 | | Yellow perch | 1 | 0.3 | 6.4 | - | 6.4 | 0.09 | 0.0 | | Total - 23 Species | 339 | | | | | 264.58 | |